Surface turbulent heat fluxes

Carol Anne Clayson
Physical Oceanography Department
with significant thanks to Carlos Jimenez and Matt
McCabe

CERES Science Team Meeting

NASA Langley

7 May 2013

Global energy cycle

FIG. 10. The background values of radiation or energy flows (Trenberth et al. 2009) are based on observations for 2000–05. Superposed, with the key (lower left), are values from the various reanalyses for the 2002–08 period except for ERA-40, which is for the 1990s (color coded; W m⁻²). Above the graphic, values are given for albedo (%), ASR, net TOA radiation, and OLR; the box labeled SFC near the bottom gives the net flux absorbed at the surface. For the 1990s the latter value is 0.6 W m⁻².

Trenberth et al. 2011

• Evaporative processes play a <u>critical role</u> in the climate system, coupling the surface and the atmosphere and linking the water, energy, and carbon cycles.

The global water cycle

Primarily an ocean-atmosphere cycle: terrestrial component less than 25% of the mean cycle

In-situ measured fluxes: not enough

 Turbulent fluxes over the oceans are almost entirely unmonitored by in situ sensors

Locations of Validation Data; Buoys(Red) and R/V(Blue)

In-situ measured fluxes: not enough

Similarly for land

Turbulent fluxes

Fluxes are defined by:

$$Q_{H} = \rho C_{p} \overline{w'\theta'}$$

$$Q_{LE} = \rho L_v w' q'$$

- w': turbulent fluctuations of upward wind velocity
- q': turbulent fluctuations of humidity
- θ ': turbulent fluctuations of temperature

- Need: fast response instrument
- For winds: a sonic anemometer

Sonic anemometer recording at 25 Hz

30 minutes

Sonic anemometer recording at 25 Hz

Why we don't do this often

On the land side

- Surface not moving
- But: turbulence not stationary; largest eddies may be affected by varying surface characteristics

 What this means: for ocean turbulence fluxes, eddy covariance measurements are "gold standard". This is not true for land turbulence fluxes. Also: how to upscale for comparisons?

Estimating the ocean fluxes

• From satellite we estimate the fluxes from the bulk equations:

$$Q_{LE} = \rho L_v \overline{w'q'} = \rho L_v (U_a - U_s) C_E (q_a - q_s)$$

$$Q_H = \rho C_p \overline{w'\theta'} = \rho C_p (U_a - U_s) C_H (T_a - T_s)$$

- Subscripts a and s denote values pertaining to the atmosphere at height z_h and at surface
- $C_{E,}$ C_{H} : bulk transfer coefficients: coefficients of water vapor or heat exchange (also called Dalton or Stanton number)
- Thus to calculate evaporation correctly we need: U_a , U_s , q_s , q_a T_s , T_a and an appropriate model of C_E and C_H

"Transfer coefficient"

- Depends on:
 - Wave breaking
 - Roughness of sea surface
 - Air-sea temperature difference
 - Sea spray
 - ?

Garfinkel et al. 2011

Estimating the fluxes

 How well we estimate is now both a function of how well we MEASURE and how good our MODEL is

Hurricanes

"Transfer coefficient"

- Plateau of C_D at wind speeds above 30 m/s in both laboratory and field measurements
 - Spray generation?
 - Flattening of wave crests accompanied by flow separation?

Sullivan and McWilliams 2010

Flux parameterization effects

Additional land concerns

Developing a long-term record of global heat fluxes

- Previously examined the global scale (space and time)
- Have studied the regional scale (Princeton + UNSW)
- Need to evaluate tower scale (forcing and fluxes)
 - Run models using common forcing data
 - Examine variability of model response
 - Impact of forcing, biome and climate

SeaFlux Climatological Data Set Version 1.0

- Near-surface air temperature and humidity
 - Roberts et al. (2010) neural net technique
 - SSM/I only from CSU brightness temperatures (thus only covers 1997 - 2006)
 - Gap-filling methodology -- use of MERRA variability 3 hour
 - Winds
 - Uses CCMP winds (cross-calibrated SSM/I, AMSR-E,TMI, QuikSCAT, SeaWinds)
 - Gap-filling methodology -- use of MERRA variability 3 hour
 - SST
 - Pre-dawn based on Reynolds OISST
 - Diurnal curve from new parameterization
 - Needs peak solar, precip
- Uses neural net version of COARE
- Available at http://seaflux.org

1999 Latent Heat Flux

1999 Sensible Heat Flux

Ta, qa

- Use of neural net technique from SSM/I fields (Roberts et al. 2010)
- Gridding into equalangle grids
- Interpolation using model gradients

Retrievals of qa

Some comparisons

Bias: 2.1 W m⁻²

Std Error: 38 W m⁻²

Bias: -3.1 W m⁻²

Std Error: 13.2 W m⁻²

Here we do comparison with eddy covariance fluxes from research vessels — they are our "ground truth"

Clayson et al. 2013

Climatological Datasets

Goddard product: GSSTF/2b

- Daily, I°, input variables and turbulent fluxes
- July 1987 December 2007; global oceans

IFREMER product

- Weekly, 0.25°, input variables, turbulent fluxes
- Currently available: 1992 2006; global oceans

Japanese Ocean Flux datasets: J-OFURO2v2

- Input variables, fluxes, radiation
 - Daily, I°, 1988 2005; global oceans
 - Satellites, JMA model analyses

HOAPS3

- Twice-daily, 0.5°, 1987 2005, global oceans
- July 1987 December 2005

Latent Heat Flux: 1999-2005

Sensible Heat Flux: 1999 - 2005

On the land side

- Can not measure what is needed from satellite to calculate the fluxes with the bulk algorithms
- Satellite products use a neural net or other statistical technique or model and generally a combination of the following inputs:
 - Backscatter (ERS among others) -- provides information on soil and vegetation moisture, vegetation coverage, and surface roughness
 - AVHRR visible and infrared reflectances (vegetation information)
 - SSM/I emissivities at 19v and 19h
 - skin temperature (ISCCP), it's diurnal cycle (also ISCCP)
 - net radiation (often ISCCP)

On the land side

Satellite-based products (process-based, empirical)

ELSEVIER

Remote Sensing of Environment 112 (2008) 901-919

www.elsevier.com/locate/rse

Global estimates of the land-atmosphere water flux based on monthly AVHRR and ISLSCP-II data, validated at 16 FLUXNET sites

Joshua B. Fisher a,*, Kevin P. Tu b, Dennis D. Baldocchi a

JOURNAL OF HYDROMETEOROLOGY

VOLUME 9

An Improved Method for Estimating Global Evapotranspiration Based on Satellite Determination of Surface Net Radiation, Vegetation Index, Temperature, and Soil Moisture

KAICUN WANG

Department of Geography, University of Maryland, College Park, College Park, Maryland, and Laboratory for Middle Atmosphere and Global Environment Observation, Institute of Atmospheric Physics, Chinese Academy of Sciences, Beijing, China

SHUNLIN LIANG

Department of Geography, University of Maryland, College Park, College Park, Maryland

Remote Sensing of Environment 111 (2007) 519-536

www.elsevier.com/locate/rso

JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 114, D06305, doi:10.1029/2

Toward an estimation of global land surface heat fluxes from multisatellite observations

Carlos Jiménez,1 Catherine Prigent,1 and Filipe Aires2

ELSEVIER

JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 116, G00J07, doi:1

Global patterns of land-atmosphere fluxes of carbon dioxide, latent heat, and sensible heat derived from eddy covariance, satellite, and meteorological observations

Martin Jung,¹ Markus Reichstein,¹ Hank A. Margolis,² Alessandro Cescatti,³ Andrew D. Richardson,⁴ M. Altaf Arain,⁵ Almut Arneth,^{6,7} Christian Bernhofer,⁸ Damien Bonal,⁹ Jiquan Chen,¹⁰ Damiano Gianelle,¹¹ Nadine Gobron,¹² Gerald Kiel Werner Kutsch,¹⁴ Gitta Lasslop,¹ Beverly E. Law,¹⁵ Anders Lindroth,⁶ Lutz Merbol Leonardo Montagnani,^{17,18} Eddy J. Moors,¹⁹ Dario Papale,²⁰ Matteo Sottocornola,¹¹ Francesco Vaccari,²¹ and Christopher Williams²²

Development of a global evapotranspiration algorithm based on MODIS and global meteorology data

Qiaozhen Mu*, Faith Ann Heinsch, Maosheng Zhao, Steven W. Running

Hydrol. Earth Syst. Sci., 15, 453–469, 2011 www.hydrol-earth-syst-sci.net/15/453/2011/ doi:10.5194/hess-15-453-2011 © Author(s) 2011. CC Attribution 3.0 License.

Global land-surface evaporation estimated from satellite-based observations

 $\textbf{D. G. Miralles}^1, \textbf{T. R. H. Holmes}^{1,2}, \textbf{R. A. M. De Jeu}^1, \textbf{J. H. Gash}^1, \textbf{A. G. C. A. Meesters}^1, \textbf{and A. J. Dolman}^1$

¹Department of Hydrology, VU University, Amsterdam, The Netherlands ²Hydrology and Remote Sensing Lab, USDA-ARS, Beltsville, MD, USA

Received: 14 October 2010 – Published in Hydrol. Earth Syst. Sci. Discuss.: 27 October 2010 Revised: 15 January 2011 – Accepted: 26 January 2011 – Published: 3 February 2011

Latent Heat Flux

Some ocean comparisons

Some sample comparisons

Some land comparisons (LHF)

Variation via biome type at GRID and TOWER scales

Filtered to 45 "common" towers to simulate ALL models

Some land comparisons (LHF)

• Evaluation using La Thuile FLUXNET Synthesis Dataset

78.908 daily

observations

[D. Miralles, work in progress]

Evaluating uncertainty using IVAD data

Instantaneous fields

LHF monthly uncertainty

Uncertainty estimates

Trends in evaporation

HOAPS-3 Wind Speed

From Axel Andersson, CM-SAF

Strategies for Improving Ocean Turbulent Fluxes

- More routine observations: Moorings, or routine ship-board observations of momentum and turbulent heat fluxes
 - Extremes: cold air outbreaks, hurricanes
 - High-latitudes
- More process studies: put together evap, precip, latent heating profiles into some case studies
- Coastal/MIZ processes: how do we resolve coastal processes
- <u>Better calibration</u>: we need to resolve what are appropriate calibrations for multiple uses
- New satellites: Prospect of obtaining momentum, latent heat, sensible heat, radiative fluxes through a well-defined set of sensors, possibly in multi-satellite formation ("Flux Train")
- More global coverage: "missing" events significant problem

New results: AMSR-E/AMSU

We can look to ocean salinity

Mean E - P

Mean Surface Salinity

Surface Salinity Change

P J Durack et al. Science 2012;336:455-458

2012;336:455-458

Strategies for Improving Land Turbulent Fluxes

- Conducting <u>first assessments</u> characterising the uncertainty in the existing global estimates of land surface heat fluxes
- Global annual Qle are in a <u>range of 15 W/m²</u> for an ensemble average of ~ 45 W/m², a bit larger for Qh
- Progress has been made (a growing number of global satellite-based (diagnostic) estimates) but significant differences can still be observed
- Moving to <u>dataset production</u>: based on experienced gained during the assessments
 - Merged/synthesis dataset [ETHZ]
 - Satellite-based V0 products [PU, UoB, UoNSW, PO]

Strategies for Improving Land Turbulent Fluxes

2013 European Geophysical Union • Vienna, Austria • EGU2013-6439

Global products of evapotranspiration: the GEWEX LandFLUX Initiative

KING ABDULLAH UNIVERSITY OF SCIENCE AND TECHNOLOGY, SAUDI ARABIA

Matthew McCabe¹, Ali Ershadi², Eric Wood³, Nathaniel Chaney³, Carlos Jimenez⁴, Diego Miralles⁵, Brigitte Mueller⁶ and Sonia Seneviratne⁶

- ¹ King Abdullah University of Science and Technology, Saudi Arabia
- ² University of New South Wales, Australia
- ³ Princeton University, United States of America
- ⁴ Observatoire de Paris, France,
- ⁵ University of Bristol, United Kingdom
- ⁶ ETH Zurich, Switzerland

Strategies for Improving Land Turbulent Fluxes

Version 0 LandFLUX product to be released October 2013 - requires community involvement –

What are the take home messages:

- Model performance linked to metric, scale and zone/type
 - require comprehensive evaluation strategy
- 2. Issue of forcing quality constrains achievable accuracy
 - T_s and u_a present problems (uncertainty modeling?)
- 3. Influence of seasonality on model response (not shown)
 - better performance spring/autumn v's summer/winter
- 4. No model works every where, every time!
 - an ensemble product/model weighting/new models?